

Lawrence Livermore National Laboratory

Properties of Hydrogen at TPa pressures

PIs: Raymond Jeanloz (UCB), Russell Hemley (CIW)
Paul Loubeyre (CEA)
LLNL Liaison – Peter Celliers

Matter at very extreme densities and temperatures is common in our universe

Earth: central pressures ~3.6 Mbar and temperatures ~6000 K

Neptune: central pressures 8 Mbar and temperatures ~5000 K

Jupiter: central pressures ~77 Mbar and temperatures ~16000 K

BPM 37093, a white dwarf star with a solid carbon core

"BPM 37093: A seismological test of crystallization theory in white dwarfs"

Kanaan, et al., A&A (2005)

Hydrogen phase diagram

- NIF has unique capabilities that will allow us to explore the phase diagram over a wide range of parameters

Team

- **UC Berkeley** - Raymond Jeanloz*, Suzanne Ali, Marius Millot
- **Carnegie Institution Washington** - Russell Hemley*, Allen Dalton, Alexander Goncharov, Stewart McWilliams
- **CEA** - Paul Loubeyre*, Stephanie Brygoo, Dylan Spaulding
- **LLNL** – Peter Celliers, Jon Eggert, Damien Hicks, Ray Smith, Ryan Rygg, Dave Braun, Dayne Fratanduono, Amy Lazicki, Federica Coppari, Gilbert Collins
- *Co-Principal Investigators

Scope & overview

■ Scientific Objective

- Use NIF dynamically to compress H₂ (and/or D₂) to the TPa regime using cryogenic & pre-compressed targets with temporally-shaped lasers pulses
- Achieve a wide range of PTρ states accessible for the first time in the laboratory

■ Experiment Description

- Indirect drive to send single shocks at 1 TPa and 2 TPa into cryogenic D₂
- Direct or indirect drive to ramp compress a cryo D₂ sample
- Indirect drive single shock compression of pre-compressed D₂ samples
- Indirect drive ramp compression of pre-compressed samples

■ Specific measurements

- Impedance match EOS Hugoniot measurements using a quartz reference, with VISAR/SOP
- Ramp compression EOS using LiF window, with VISAR/SOP

With precompression, ramp and/or multi-shock techniques we are aiming towards quantum plasma states

- Approaching a quantum plasma state: strong coupling, zero-point motion and Fermi degenerate, $R_s \sim a_0$

We have already tracked shocks in D₂ up to 3 TPa pressures on NIF

NIC Shock –Timing Work-in-progress with T.R. Boehly, H.F. Robey, J.H. Eggert, D.G. Hicks, R.F. Smith, G.W. Collins and many others

Impedance match Hugoniot measurements will be used on the first shots

- Two velocities must be measured

P.M. Celliers *et al.*, Phys. Plasmas, **11**, L41 (2004)

Principal Hugoniot: at TPa pressures a hot dense plasma state

- Approaching a quantum plasma state: strong coupling, zero-point motion and Fermi degenerate, $R_s \sim a_0$

Shock EOS measurements in precompressed targets using VISAR/SOP as diagnostic

- Demonstrated on various ambient pressure targets as well as in precompressed targets using quartz as an EOS standard

J. Eggert *et al.*, Phys. Rev. Lett, **100** 124503 (2008)

We have accumulated substantial off-Hugoniot data on H₂ and D₂ at OMEGA

Optical reflectivity data can be used to infer conductivity & electronic structure

He conductivity and gap energy

P.M. Celliers *et al.*, Phys. Rev. Lett, 104 184503 (2010)

He phase diagram

Off-Hugoniont shock precompression reduces the temperature by a factor of a few

- Approaching a quantum plasma state: strong coupling, zero-point motion and Fermi degenerate, $R_s \sim a_0$

Extensive experience has been gained fielding ramp wave experiments

- Use ramp wave to drive a target package
- Need a continuous and accurate recording of the velocity history of a moving interface in the target
- Two types of package
 - Free surface motion
 - Embedded interface sitting behind a shock “window”

R.F. Smith et al., Phys. Rev. Lett., 98, 065701 (2007)

Reverberation targets will incorporate LiF windows

- LiF remains transparent above 8 Mbar under ramp compression

D. Fratanduono et al., J. Appl. Phys. **109** 123521 (2011)

Multi-shock (reverberation) compression is being developed & explored on OMEGA

With ramp and/or multi-shock techniques we can reduce the temperature to $\sim 1\text{eV}$

- Approaching a quantum plasma state: strong coupling, zero-point motion and Fermi degenerate, $R_s \sim a_0$

Combine precompression, ramp compression and reverberation to reach quantum plasma states

- Approaching a quantum plasma state: strong coupling, zero-point motion and Fermi degenerate, $R_s \sim a_0$

Hydrogen phase diagram

Shot table

Year	Target	Material	Compression	Data Point
FY12	cryo	D ₂	Single shock, indirect drive 100 kJ	Hugoniot, ~1 TPa, ~20 eV
FY12	cryo	D ₂	Single shock, indirect drive 200 kJ	Hugoniot, ~2 TPa, ~40 eV
FY12	cryo	D ₂	Multi-shock or ramp, direct or indirect	Quasi-isentrope, 1 TPa, ~0.8 eV
FY12	cryo	D ₂	Multi-shock or ramp, direct or indirect	Quasi-isentrope, 2 TPa, ~0.9 eV
FY13	40 GPa DAC	D ₂	Single shock, indirect drive, 100 kJ	Hugoniot, ~1 TPa, 3 eV
FY13	40 GPa DAC	D ₂	Single shock, indirect drive, 200 kJ	Hugoniot, ~2 TPa, 7 eV
FY13	5 GPa DAC	D ₂	Multi-shock reverberation	Quasi-isentrope, ~1 TPa, 0.07 eV
FY13	5 GPa DAC	D ₂	Multi-shock reverberation	Quasi-isentrope, ~1 TPa, 0.07 eV

Generic experiment configuration is based on VISAR/SOP line-of-sight and single-sided drive

Experiment configuration

Experimental configuration

VISAR/SOP in
DIM 90-315

Beams	# CPPs	CPP sc.	Pulse	Special
96 beams	96	Scale 1 and 1.07	6 ns	
96 beams	96	Scale 1 and 1.07	15 ns ramped	

Diagnostic	Port	Priority	Type
VISAR/SOP	90-315	1	1
DANTE-1 or 2	143-274	1	3
FABS/NBI	Q31B, Q36B	2	3
FFLEX	90-110	2	3
SXI-1 or 2	161-126, 18-123	2	3
GXD	Polar DIM (upper half irradiation)	3	3

Targets

Various with Hohlraum (ambient temperature) +
VISAR cone

TARPOS 90-239 positioner with cryo TMP on the
cryo targets

Beams

96 (scale 1 & 1.07 CPPs (standard set)

Pulse Shape – various

Total Energy Requested

Up to 300 kJ in 96 beams

Power Balance

<15% @ foot, 5% at peak

Diagnostics

Primary: VISAR/SOP, DANTE

Secondary: FABS/NBI,SXI,FFLEX

Cryogenic single-shock target

- Liquid D₂
- Indirect drive
- Can adapt existing design experience & infrastructure fairly easily

Component	Material
Sample container	Gold
Halfraum	Gold
Ablator	CH(Br)
Pusher	Al and/or quartz
Window	Quartz
Reverb container	Quartz, Diamond
VISAR Mirror	Silicon
Sample volume	Liquid D2, quartz, LiF

Cryogenic multi-shock target

- Cryogenic liquid D₂
- Direct or indirect drive
- Can adapt existing design experience & infrastructure fairly easily
 - More complicated than single-shock target

Component	Material
Sample container	Gold
Ablator	CH
Pusher	Quartz or Aluminum
Window	Quartz
Reverb container	Quartz, diamond
VISAR Mirror	Silicon
Sample volume	Liquid D2, quartz, LiF

Mini-DAC target

- Mini-DAC (miniature diamond anvil cell)
- requires engineering & development
- Prototype testing on Jupiter and OMEGA prior to fielding on NIF

Kano et al., J. Phys. Soc. Jpn. 76
(2007) Suppl. A, pp. 56-57

Component	Material
Anvils	Diamond
Cylinder	High strength steel
Upper/lower nuts	High strength steel
Sample gasket	Rhenium
Sample volume	D2, quartz, LiF
Mirror	Silicon

We have established a plan to explore Hydrogen at TPa pressures on the NIF

- A staged approach beginning on the principal Hugoniot will explore a range of conditions of increasing density and decreasing temperature
- Precompressed targets combined with ramp and/or reverberation compression will reach dense quantum plasma states of Hydrogen

Laser requirements – 1

Laser Parameter	Value
1) Platform to be used	<i>Radiation transport</i>
2) Number of beams required	<i>Up to 96</i>
3) 3ω energy required per beam (xx kJ/beam maximum)	<i>2</i>
4) Peak power per beam (350 TW maximum total peak power)	<i>0.5</i>
5) Pulse shape (up to 20 nsec duration) (Options: Square, impulse (88 psec), or shaped; provide plot of power vs. time for shaped pulse on next page)	<i>Square, shaped</i>
6) SSD bandwidth (options- 45 to 90 GHz, 45 GHz default)	<i>45 GHz (modify if desired)</i>
7) Focal spot size (250- μ m (unconditioned) or 1-mm (conditioned))	<i>1-mm</i>
9) Delays between beams (up to 10 nsec-all pulses in a quad must have same delay)	<i>N/A</i>
10) Backlighter beam energy, pulse duration	<i>N/A</i>
11) Other specifications	<i>N/A</i>

Laser requirements – 2

Laser requirements – 3

Single shock, mini-DAC+halfraum

Multi-shock ramp, mini-DAC+halfraum

- 96 beams, bottom half of NIF
- Power balance: 15% Foot, 5% Peak per Quad (RMS)
- Pointing accuracy: 80 μ m RMS

- 96 beams, bottom half of NIF
- Power balance: 15% Foot, 5% Peak per Quad (RMS)
- Pointing accuracy: 80 μ m RMS

With precompression, ramp and/or multi-shock techniques we aim to reach dense cool states

- Approaching a quantum plasma state: strong coupling, zero-point motion and Fermi degenerate, $R_s \sim a_0$

